
4/7/2011

1

17 Countries
1. Benin

2. Burkina Faso
3. Cape Verde
4. Chad
5. Gambia
6. Ghana
7. Guinea
8. Guinea Bissau
9. Ivory Coast
(Côte d'Ivoire)
10. Liberia
11. Mali
12. Mauritania
13. Niger
14. Nigeria
15. Senegal
16. Sierra Leone
17. Togo

 Atlantic Ocean

 Sahel

 Sahara

 Niger River

 Senegal
River

 Volta River

 Benue River

 Lake Chad

West Africa

 1/5th of Africa

 Sahara

 Sahel

 Western Sudan Forests

 General similarities

Geography

 Wetter and more humid than the north

 Sahel

 Mauritania, Mali, Senegal, Burkina Faso,

Niger, Chad

 Highest point: Mount Cameroon

 The rest of W. Africa only reaches heights of

900 feet above sea level

Four Main Rivers

 Senegal River

 Niger River (longest)

 10 countries

 7.5%

 Volta River

 Benue River

Lakes

 Lake Volta

 Reservoir that has the

largest surface area of any

in the world

 Akosombo Dam

 Ghana

 Lake Chad

 Drying up!

4/7/2011

2

Lake

Chad

Lake Chad

 Very important
 Chad, Cameroon, Niger, Nigeria

 20 million people

 Fishing

 Water

 Shrank as much as 95% since 1963

 Human population expansion

 Water Stress
 Overuse of water without being replenished!

 http://articles.cnn.com/2011-03-
02/world/shrinking.lake.chad_1_lake-
chad-lake-region-
locals?_s=PM:WORLD

Population Density

 Highest populations around areas with

abundant rainfall and vegetation

 Slave Trade

 Nigeria

 Most populated country in West Africa

Geography and Climate

History

 Five sections

 Prehistory – 12,000 BCE

 Empires!

○ Internal African Empires

 Slavery and European Conquest

 Colonialism

 Post-Colonial Era

Pre-History

 Drying of West Africa cut the civilizations

off from each other

 Legends, traditions, stories

 Often unreliable!

 Empires

 Ibos

○ Lineage system, family groups, religion

○ Established major economic system

 Benin

http://articles.cnn.com/2011-03-02/world/shrinking.lake.chad_1_lake-chad-lake-region-locals?_s=PM:WORLD
http://articles.cnn.com/2011-03-02/world/shrinking.lake.chad_1_lake-chad-lake-region-locals?_s=PM:WORLD
http://articles.cnn.com/2011-03-02/world/shrinking.lake.chad_1_lake-chad-lake-region-locals?_s=PM:WORLD
http://articles.cnn.com/2011-03-02/world/shrinking.lake.chad_1_lake-chad-lake-region-locals?_s=PM:WORLD
http://articles.cnn.com/2011-03-02/world/shrinking.lake.chad_1_lake-chad-lake-region-locals?_s=PM:WORLD
http://articles.cnn.com/2011-03-02/world/shrinking.lake.chad_1_lake-chad-lake-region-locals?_s=PM:WORLD
http://articles.cnn.com/2011-03-02/world/shrinking.lake.chad_1_lake-chad-lake-region-locals?_s=PM:WORLD
http://articles.cnn.com/2011-03-02/world/shrinking.lake.chad_1_lake-chad-lake-region-locals?_s=PM:WORLD
http://articles.cnn.com/2011-03-02/world/shrinking.lake.chad_1_lake-chad-lake-region-locals?_s=PM:WORLD
http://articles.cnn.com/2011-03-02/world/shrinking.lake.chad_1_lake-chad-lake-region-locals?_s=PM:WORLD
http://articles.cnn.com/2011-03-02/world/shrinking.lake.chad_1_lake-chad-lake-region-locals?_s=PM:WORLD
http://articles.cnn.com/2011-03-02/world/shrinking.lake.chad_1_lake-chad-lake-region-locals?_s=PM:WORLD
http://articles.cnn.com/2011-03-02/world/shrinking.lake.chad_1_lake-chad-lake-region-locals?_s=PM:WORLD

4/7/2011

3

Three Trading Kingdoms

 Ghana

 Mali

 Songhai

Empires of West Africa

 Wolof

 Ghana

 Mali

 Ashanti

 Yoruba

 Kanem-Bornu

 Songhai

Characterization of Kingdoms

 No separation of power

 King, counselors, advisors carried out all levels of

government

 Power based on ability to collect revenue and

tribute

○ Sovereignty

 Centralized states

 Concentrated in the hands of few people

 City-States

What caused the rise and fall of the West
African Kingdoms?

What makes a kingdom great?

Most of the information that we have
about the early African civilization is
based on oral traditions.

Why should this be so?

What advantages are there to oral history
as compared to written accounts?

What other historical sources might be
found to confirm or dispute oral
accounts?

Natural Resources

 Salt

 Gold

 Cloth

 Weapons

 Timber

4/7/2011

4

Ghana on the Map
AD300 to about 1100

Ghana developed in West

Africa between the Niger (NI-

jhur) and the Gambia Rivers.

The rivers helped Ghana to

grow rich because they were

used to transport goods and

develop trade. Ghana also

collected taxes from traders

who passed through the

kingdom. The people called

their nation Wagadu; we know

it as Ghana --that was the

word for war chief.

The kingdom of Ghana probably

began when several clans of the

Soninke people of west Africa

came together under the

leadership of a great king named

Dinga Cisse.

Ghana had few natural resources

except salt and gold. They were

also very good at making things

from iron. Ghanaian warriors used

iron tipped spears to subdue their

neighbors, who fought with

weapons made of stone, bone, and

wood.

Ghana became a rich and powerful nation,

especially when the camel began to be used

as a source of transport. Ghana relied on

trade and trade was made faster and bigger

with the use of the camel.

THE SILENT TRADE

 Salt/gold trade

 savanna areas poor

in salt

 Sahara, rich in salt.

 Taghaza, salt mining

village

 traders from there

carried salt to Jenne

and Timbuktu

 Silent trade took

place near the Niger

river

 Arab traders would

lay slabs of salt in

neat rows

 pound on drums and

invite gold

merchants to trade

 ride off on camels

Gold/Salt silent trade

 Gold merchants

would arrive

 leave a fair amount

of gold and withdraw

into hiding

 Arabs would return

and if they felt the

gold was a fair

amount they would

take it and leave

 If not, they would

beat their drums and

a second round of

trading would begin

 both groups

probably wanted to

keep the sources of

their goods a secret.

4/7/2011

5

"The King . . .(wears). . . necklaces round his neck and

bracelets on his forearms and he puts on a high cap

decorated with gold and wrapped in a turban of fine

cotton. He (meets people) in a domed pavilion around

which stand ten horses covered with gold-embroidered

materials…and on his right, are the sons of the (lesser)

kings of his country, wearing splendid garments and their

hair plaited with gold.

At the door of the pavilion are dogs of excellent pedigree.

Round their necks they wear collars of gold and silver,

studded with a number of balls of the same metals.―

– Al-Bakri

What does this quote tell us about life in Ghana?

After 700 AD, the religion of Islam began to spread over northern Africa.

Muslim warriors came into Ghana and fought with the non-Islamic people

there.

This weakened the great civilization of Ghana. Local warriors then decided to

break away from the power of Ghana and form their own local kingdoms.

This ended many of the trade networks. This eventually weakened the

civilization of Ancient Ghana.

Islamic
Mosque
in Ghana

blankbluesky.com/ travel/ghana/

Empire of Mali

 1235 Mali emerges as a major kingdom

 Located south of Ghana

 This kingdom became important when

resources became scarce and trade

routes shifted

 This made them wealthy and helped

Mali to obtain more power.

Land of Gold & Griots

A griot of today

gold earrings

Sundiata: The Lion King

 Prince of the Mandinka people,

who were conquered by Susu

 In 1230, he conquered the Susu

people

 Ruled from 1230-1255

 Under Sundiata, Mali prospered

 He led the people in conquering and

expanding his kingdom to be as great

as Ghana had been.

Perhaps the greatest king

of Mali was Mansa Musa

(1312-1337). He

developed the gold and

salt trade of Mali and his

kingdom became very

powerful and rich.

4/7/2011

6

Mansa Musa  Several kings ruled after

Sundiata‘s death

 Mansa Musa was

grandson of Sundiata‘s

half brother

 He became the greatest

king of Mali in 1312

 Under Mansa Musa,

Mali became a great

trading center

MiniFact: Mansa means
Emperor or King

Mansa Musa was a Muslim and built many

beautiful mosques or Islamic temples in western

Africa.

This is the mosque at Djenne

in Mali. It‘s built of mud!

The Hajj
 Mansa Musa was a devout Muslim

 Muslims must make a journey to Mecca called
a ‗hajj‘

 Mansa Musa crossed Africa to reach Mecca

 He took a huge caravan with him in 1324

 60,000 servants and followers and 80
camels carrying more than 4,000 pounds of
gold to be distributed among the poor. Of
the 12,000 servants 500 carried a staff of
pure gold.

 After that, everyone knew about the wealth of
Mali

Mali

 Five times larger than Ghana!

 Niger and Senegal Rivers

 Gold and Salt

 Trade routes through Middle East, Europe

and Asia

 Niani – capital

 Timbuktu – major city

Timbuktu

 A very important city
in Mali
 Center of learning for

Muslims

 Universities and
schools

 Largest trading
center in Mali

 On the Niger River

○ Trade

○ Food

○ Washing

Timbuktu

19th century traders in

Timbuktu

4/7/2011

7

What did Mali trade?

 Gold

The dotted

lines are

trade

routes from

Mali to other

parts of

Africa

What else did they trade?

Salt

Copper

 Ivory

Cloth

Kola Nuts

Slaves

Books

Shells

Camels, the ships of the desert, traveled in caravans
bringing to Mali:

MiniFact: This was before Columbus even sailed to
the New World!

Why was Salt Important?

 Mali often traded its
gold for salt

 Salt was sometimes
more valuable than
gold!

 People‘s bodies need
salt to live

 In the desert heat,
salt is lost through
perspiration

 Salt was used to
preserve food

 Salt was brought in
large slabs (coins)

The man

is holding

a slab of

salt

mined

recently

near

Timbuktu

Mali Ancient Religion
 Animistic

 Spirit of the Land
 Increase the growth and quality of the crops.

 Still followed by Mali people.

 They believed that the chief of the village had direct contact
with the spirit
 The leader of the village was the secular religious head of the

community.

 They believed through this connection that the land would
always provide them enough food and resources to trade

 Slowly and gradually, Islam became the dominant religion of
the country.

 Several Islamic universities started being established
throughout the country and Islam became an integral part of
culture, education and trade.

The Griots
 Storytellers were

called Griots or djeli

 They were important
people in Mali

 They told the land‘s
history

 Most of what we
know about ancient
Mali came from the
storytellers

 They were advisors
to the kings

This is a 19th century griot of

Mali with his instrument

4/7/2011

8

Griots

 Storytelling

 Call and Response

 Musical phrases

 Sound Effects

 Pantomime

 Scenery/Props

When Mansa Musa died there were no kings as powerful as

he was to follow. The great kingdom of Mali weakened.

Eventually a group of people known as Berbers came into

the area and other people came up from the south to claim

territory that was once part of the kingdom. Although Mali

fell, another advanced African kingdom took its place, the

kingdom of Songhai.

The Berbers still live

in North Africa. This

picture, taken in

1893, shows a

Berber group.

Sunni Ali saw that the kingdom of Mali was weakening and

he led his soldiers to conquer the area.

He began the kingdom of Songhai. He also set up a

complex government to rule all the lands he had conquered.

Sunni Ali died in 1492 CE.

His son took over the rule

of Songhai but he did not

accept Islam as a religion.

One of Sunni Ali‘s generals,

named Muhammad Ture,

overthrew the new king and

made himself king of

Songhai. Ture was a

follower of Islam (Muslim)

and so he made Islam the

religion of his kingdom.

This is a photo of a mosque in
western Africa. Many mosques
were built of local materials.

Mosques
 Bobo

Dioulasso

4/7/2011

9

Songhai remained a rich and

strong kingdom under

Muhammad Ture‘s rule. It

had a complex government

centered in the city of Gao,

and great centers of

learning. But later rulers

were not as powerful.

In the late 1500s, Morocco

invaded Songhai to take its

rich trade routes. Moroccans

had a new weapon, the gun,

and the army of Songhai did

not. This led to the fall of

Songhai.

Moroccans

 Sunni Ali

 Askia Muhammed continued spread of Islam

 Judar Pasha – led Moroccans to victory

 Guns, Germs, and Religion

 Guns

 Malaria

 Islam

This map was

created in 1375.

The same trade

routes were used

by the merchants of

the Songhai

kingdom.

What kinds of

pictures do you see

on the map and

why do you think

the mapmaker put

them there?

All three
kingdoms of
West Africa
relied on
trade for
their
strength and
wealth.

Timbukt

u

Gao

Jenn

e

Gold, Ivory, Wood, Slaves

Silk, Ceramics, Beads, Islam
from Europe and Asia

Coming into West Africa

Coming from Africa and going

to Europe and Asia

Salt

Three Trading Empires

 Ghana, Mali, Songhai

 Ghana - AD 800

 Trade routes across

Sahara

 Gold and salt

 ―Ghana‖ or war chief

 Traders began to refer to

the area as ―Ghana‖

 1235 – Mali

 Conquered Ghana

 Sundiata

○ Warrior king

 Mansa Musa

○ Economics and Trade

 Around 1400, Songhai

replaced Mali

 Sunni Ali

 1591, Moroccan army

invades

http://www.geocities.com/CollegePark/Classroom/9912/ancientsonghay.html

4/7/2011

10

Colonialism

 1472 – Portuguese

 Trade route to India

 Encountered Benin empire

 Pepper, ivory, timber, gold, slaves

 Ivory Coast, Gold Coast, Slave Coast

 Niger River

 Slavery

 14-24 million slaves

 Nigeria

Slavery

 Europeans transported slaves over long

distances under inhumane conditions

 Slaves in Africa had well-defined

rights/privileges

 Slaves in European societies had little to no

rights.

 European slavery affected four continents

and lasted for centuries!

 Europe, Africa, North America, South America

Slavery

 Slave trade began on the Atlantic side of

Africa

 Goree Island (20 million slaves)

 House system

 Caused warfare between tribes

 Age of Enlightenment

 Question of natural rights of man

 Somersett v. Knowles (1772)

 An Inquiry into the Wealth of Nations by Adam

Smith (1776)

 1807 – Slave trade illegal for British Empire

Relations with Europe after Slavery

 European countries began to make treaties

with chiefs NOT to provide slaves

 Three strategies

 Attempted to substitute goods from Africa

 Took over parts of Africa to get the goods

 Sent in missionaries to ―Westernize‖ Africa

 Franco-Prussian War of 1870

 ―Scramble for Africa‖

European Imperialism

 What is imperialism?

 What is a major reason a country would

want to colonize another? Imperialism: foreign government governs a

territory without significant settlement; Formation

of an empire

Colonialism: exploiting the resources of the

conquered country for the benefit of the conqueror

with significant settlement

4/7/2011

11

Return to Colonialism

 Imperialism

 Colonialism

 Goods, not people

 Establish political control

 ―Indirect Rule‖

 ―Chiefs‖

Chiefs

 Musa Mburi — a village elder — remembered,
 Before the coming of Europeans we had no chiefs, but

when they came they installed chiefs. When they waged
wars against any village, the person that stayed behind
and did not run away was installed the chief.

 Another elder recalled,
 When asked who was their Chief, the people sometimes

put forward a man who was the most important man in
their village; sometimes (most often) they just looked
blank; and sometimes they put forward the village idiot, to
see what happened to him.

 The new chiefs became rich and powerful but, for
the average native, colonialism brought forced
labor, the loss of land, and taxation.

Involvement in World Wars

 World War I

 Nigeria

 ―World War I awakened the political consciousness

of colonial people‖

○ Ideas of liberty and freedom

 1918, the first Pan-African Congress issued a

resolution:

 The natives of Africa must have the right to participate in

the government as fast as their development permits, in

conformity with the principle that the government exists

for the natives, and not the natives for the government.

Colonial Relations

 Great Depression

 Really hurt Africa!

 World War II

 Nigerians were called to support Great Britain

 Atlantic Charter (FDR and Winston Churchill)

 ―the right of all peoples to choose the form of

government under which they will live.‖

 Nigerian Trades Union Congress

 October 1, 1970

 Political Crisis

Legacy of Colonization

 Political Instability

 Modern Borders

 No consideration for ethnic/linguistic groups

Nigeria

4/7/2011

12

Religions

 Islam

 Christianity (Nigeria, Ghana)

 Indigenous Religious

influence (syncretism)

 Allegiance to clan‘s god

 African traditional religion

 Griot

 West African historian

 Poet, praise-singer, musician

 Great Mosque of Djenne

Games/Sports/Music

 Oware

 Soccer
 World Cup!

 Genres
 Mbalax

○ Jazz, soul, rock

 Highlife

 Fuji

 Afrobeat  Kente

 Boubou – attire

 Djembe drum

 Kora
 Harp-lute

West Africa Today: ECOWAS

 Economic Community of West African

States

 All countries except Mauritania

 Treaty of Lagos

 Promote region‘s economy

 West African Monetary Union

Stateless Societies

 Whereas old kingdoms were centralized,

today many countries are decentralized

 Decentralization ruled by elders

 ―Democracies of age‖

 Igbo of Southeast Nigeria

Problems of West Africa

 Sierra Leone

 31% literacy rate

 Civil wars

 Ghana

 Economic

Map Review

 Porto Novo, Benin

 Ouagadougou, Burkina Faso

 Praia, Cape Verde

 N‘Djamena, Chad

 Yamoussoukro, Cote d'Ivoire

 Banjul, Gambia

 Accra, Ghana

 Conakry, Guinea

 Bissau Guinea-Bissau

 Monrovia, Liberia

 Bamako, Mali

 Nouakchott, Mauritania

 Niamey, Niger

 Abuja, Nigeria

 Dakar, Senegal

 Freetown, Sierra Leone

 Lomé, Togo

4/7/2011

13

Map Review

